BOREHOLE GEOPHYSICS After the well has been drilled, the cuttings have been analyzed and described, the drill-time/lithology log has been completed, the open, non-cased borehole provides an excellent access to the ground-water system at a single point. Borehole geophysical investigations provide excellent vertical-profile information on the lithology, flow components (production zones), structure, permeability, porosity, and water quality of the ground-water system. Multiple logs typically are collected to take advantage of their synergistic value: much more can be learned from a suite of logs than from individual analysis of the same logs. Geophysical logs provide unbiased, continuous and in-situ data and generally sample a larger volume than drilling samples. Simply put, downhole measurements are taken with an electrically-powered probe connected to a cable with one or more conductors. Electrical voltage and data pulses are transmitted through the cable to and from a surface recording device. The surface equipment usually consists of a drawworks, depth encoder, power supply, series of electronic panels, computer, and an output device, such as a printer, monitor, or pen recorder. The probe is hoisted up or down the borehole at a constant speed while data are being sent to the surface and recorded. All also are recorded with depth, creating curves of borehole measurements. Some logging devices produce digital "pictures" of the borehole wall or measurements of vertical flow rates in the borehole. Borehole geophysical logging techniques were developed in the petroleum industry, but the techniques and equipment have been modified or developed for the ground-water industry. A basic, portable, tuck-mounted system appropriate for most ground-water investigations can cost \$5,000-\$10,000. Commercial petroleum loggers may charge \$3,000 for two logs. Surface geophysical techniques also have very useful applications to groundwater investigations, including determination of the depth and distribution of lithologic units, depth to ground water, presence and distribution of certain contaminants, buried objects (tanks), and land disturbances (cavities, reworked soils, edges of landfills, etc.) These techniques will only be briefly discussed in this course. #### References: - Keys, W. Scott and MacCary, L.M., 1990, Application of borehole geophysics to water-resources investigations: U.S. Geological Survey Techniques of Water-Resources Investigations of the United States Geological Survey, Book 2, Chapter E1. 126 p. - Driscoll, F.G., 1987, Groundwater and wells: Johnson Division, St. Paul, Mn., 1089 p. - Paillet, F.L. and Williams, J.H., 1994, Proceedings of the U.S. Geological Survey workshop on the applications of borehole geophysics to ground-water investigations, Albany, New, York, June 2-4, 1992: U.S. Geological Survey Water-Resources Investigations Report 94-4103. 79 p. Zohdy, A.A.R., Eaton, G.P., and Mabey, D.R., 1990, Application of surface geophysics to ground-water investigations: U.S. Geological Survey Techniques of Water-Resources Investigations of the United States Geological Survey, Book2, Chapter D1, 116 p. #### WHY LOG? - Delineation of hydrogeologic units - Definition of ground-water quality - · Determination of well construction and conditions ### TYPES OF LOGS - Caliper logs - Natural-gamma logs - Single-point resistance logs - Spontaneous-potential logs - Normal-resistivity logs - Electromagnetic-induction logs - Fluid-resistivity logs - Temperature logs - Flowmeter logs (velocity measurements) - Television logs - Acoustic-televiewer logs | Acoustic velocity Acoustic pulses generated by full wave recording) Sensed by resistance (51) in the sonde are not be sonde. Acoustic pulses generated by sensed by resistance (51) in the sonde are not sonde. Acoustic pulses generated by the portion of the sonde. Acoustic pulses generated by the sonder are sondered on the sonde. Acoustic releviewer and resistance of the length of the hole. Acoustic releviewer and not remain the receiver's in the magnetic field and ordered on magnetic north. By that follow the wall of the hole. Acoustic releviewer and only on openings. Acoustic releviewer and only on openings. Acoustic releviewer and only on openings. Acoustic releviewer and only on openings. Acoustic releviewer and only on openings. Acoustic releviewer and only on openings. By that follow the wall of the hole. Acoustic north only only on the proble. By that follow the wall of the hole. Acoustic releviewer and only one period of the hole. Acoustic releviewer and only one period on the proble. Acoustic north only only one relevant of the hole. Acoustic north only only one relevant on the hole. Acoustic north only only one relevant on the hole. Acoustic north only only one relevant on the hole. Acoustic north only only one relevant on the hole. Acoustic north only only one relevant on the relevant of the conductivity of detection reconductance of the following proble has religing the proble. By the conductivity of detection reconductance of the following problem is religing to the relevant of the conduction in activity of following problem in the proble. Acoustic needings. The second only of the liquid in the bornel of the conduction of the electron of the electron relevant of the conduction of the electron of the electron relevant of the problem of the electron relevant of the problem of the electron relevant of the problem of the electron relevant of the problem of the electron releases the problem of the electron releases the problem of the problem of the problem of the problem of the | 1 | Table 1Logging techniques with application to waste disposal | oplication to waste disposal | | |--|--|---|--|--| | recording) Recourted by transductory is and solution openings. An acoustic transmitter—receiver is compensation of tractures and solution openings. An acoustic transmitter—receiver is contacted by receivers along the length on the sonde. An acoustic transmitter—receiver is contacted by receivers along the length on the sonde. An acoustic transmitter—receiver is contacted by receivers and solution openings. An acoustic transmitter—receiver is contacted by receiver and order logs. A pads, bow springs or feelers and solution openings. A pads, bow springs or feelers and solution openings. Confidences in steel casing causes contacted solution openings. Impeller—the revolution rate is an accorded sections. Impeller—the revolution rate is an accorded sections. Impeller—the revolution rate is an accorded sections. Impeller—the revolution rate is an accorded sections. Impeller—the revolution rate is an accorded section. Impeller—the revolution rate is an accorded section. Impeller—the revolution rate is an accorded section. Impeller—the revolution rate is an accorded section. Impeller—the revolution rate is a related to a receiver and order logs. Impeller—the revolution rate is a related to a related proper conductance of the formation in the borehole. Impeller—the revolution rate is a related to a relation of a relation of a stifficial redicisotopes are a title is related found a tenestry of naturally occurring and artificial redicisotopes are distribution of possible and attenated samma redicisotopes. Contains a gamma source shielded from a detector relation of artificial and distribution of possible and attenated samma redicisotopes have a received and attenated samma redicisotope and a relation of the logical probleman and a relation of the logical probleman and attenated samma redicisotope and redicisotopes redicisot | Type of Log | How the probe functions | Parameters recordered or inferred | Required hole conditions | | rever rotated to scan reflection from the magnetic morth. 3-4 pads, bow springs or feelers that follow the wall of the hole. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic morth. 3-4 pads, bow springs or feelers and oriented on magnetic more mand or fractures with bornelle and oriented or filled oriented or filled oriented surribunding an electronagent in the probe. Impellate the probe. Impellate the revolution mate is measured. Tracer-the movement of the probe. Impellate movement of the conduction of proper electrodes in a tube is related to resistance or conductance of the filled with water to resistance or conductance of the filled with water to resistance or conductance of the filled with water the probe. A detector measures gross gamma and stratignation of patassim, and stratignates or conductance of the filled with water water the probe. A detector measures gross gamma and stratignation of patassim, artificial radioisotopes have contained the probe transmits energy and attendated gamma radiation and attendated gamma radiation is presented probe transmits energy and or presented gamma radiation of patassim, and attendated gamma radiation of patassim, and attendated gamma radiation of patassim, and attendated gamma radiation of patassim, and attendated gamma radiation of patassim, and attendated gamma radiation of patassim, and attendated gamma radiation of patassim, and gament peaken filled dark for preserved the electron density of the lectron of patassim, and cont | Acoustic Velocity
(full wave recording) | Acoustic pulses generated by transducer(s) in the sonde are sensed by receivers along the length on the sonde. | Compressional or shear wave transit
timeporosity, amplitude, attenuation,
cement bondfull wave form, moduli of
elasticity. | Uncased,
liquid filled | | that follow the wall of the hole. Of hole features with bornels changes in the magnetic field cleviewer and other logs. Changes in the magnetic field cleviewer and other logs. Changes in the magnetic field cleviewer and other logs. Changes in the magnetic field cleviewer and other logs. Changes in the magnetic field cleviewer and other logs. Impeller—the revolution rate is and corroded sections. Impeller—the revolution rate is single well. Impeller—the revolution rate is single well. Impeller—the revolution rate is single well. Voltage drop across several ring tracer is fined between and injector and a detector. Voltage drop across several ring tracer is fined between and injector and a tracer of the fined between and injector and a detector. Voltage drop across several ring tracer is fined between and injector and a tracer—the movement of a tracer—the movement of a tracer is fined between and injector and a tracer—the movement of a tracer—the movement of a tracer—the movement of a tracer—the movement of a tracer—the movement of a tracer—the movement of a tracer—is fined between and injector and a tracer—the movement of the casing and borehole will in the dor uncased, and attenuated gamma radiation is a fine of the casing and centent between filled or air filled or air and a tracer of the material within the borehole and streament of the material within the borehole and streament of the casing and other propert | Acoustic Televiewer | An acoustic transmitterreceiver is rotated to scan reflection from the wall of the borehole and oriented on magnetic north. | Location and orientation of fractures and solution openings. | Uncased,
liquid filled | | changes in steel casing causes changes in the magnetic field and schrouding an electromagnet in the probe. Impeller—the revolution rate is a massured. Tracer—the movement of a tracer is timed between and injector and a detector. Voltage drop across several ring tracer is timed between and injector and a detector measure or conditionance of the fluid moving through the probe. A detector measures gross gamma activity of naturally occurring and stratigraphic correlation. Increases liquid or air clay or shale content usually cause filled artificial radioisotopes have characteristic energies. The characteristic energies. The spectral probe transmits energy dependent pulses. Contains a gamma source shielded from a detector. The backscattered from a detector is and attenuated gamma radiation is a function of the electron density e | Caliper | 3-4 pads, bow springs or feelers
that follow the wall of the hole. | Hole diameter, location of fractures and solution openings. Correlation of hole features with borehole televiewer and other logs. | Cased or uncased,
air or liquid
filled | | Impellerthe revolution rate is measured. Tracerthe movement of a tracer is timed between and injector and a detector. Voltage drop across several ring type electrodes in a tube is related to resistance or conductance of the fluid moving through the probe. A detector measures gross gamma activity of naturally occurring and attificial radioisotopes. A detector measures gross gamma activity of naturally occurring and attificial radioisotopes. A detector measures gross gamma activity of naturally occurring and attificial radioisotopes. Betry Gamma photons from both natural and stratigraphic correlation of natificial radioisotopes. The characteristic energies. The spectral probe transmits energy radioisotopes near radioactive waste from a detector. The backscattered disponant actector. The backscattered and attenuated gamma radiation is a function of the electron density of the electron density of the material within the borehole and surrounding rocks. | Casing Inspection | Differences in steel casing causes changes in the magnetic field surrounding an electromagnet in the probe. | Location of collars, joints, screens and corroded sections. | Cased, liquid or
air filled | | type electrodes in a tube is related to resistance or conductance of the fluid moving through the probe. A detector measures gross gamma activity of naturally occurring and artificial radioisotopes. A detector measures gross gamma and stratigraphic correlation in sediments. A detector measures gross gamma and stratigraphic correlation in sediments. Gamma photons from both natural and artificial radioisotopes have characteristic energies. The characteristic energies. The spectral probe transmits energy dependent pulses. Contains a gamma source shielded from a detector. The backscattered and attenuated gamma radiation is a function of the electron density of the material within the borehole and surrounding rocks. Provides a measurement of the borehole and stratigraphic correlation of lithology and the filled within the borehole and surrounding rocks. Cased or uncased, filled with water material within the borehole and stratigraphic correlation of the lectron density of the casing and borehole wall. | Flowmeter | Impeller-the revolution rate is measured. Tracer-the movement of a tracer is timed between and injector and a detector. | Vertical components of flow in a single well. | Cased or uncased | | activity of naturally occurring and stratigraphic correlation. Increases artificial radioisotopes. Gamma photons from both natural and artificial radioisotopes have characteristic energies. The spectral probe transmits energy dependent pulses. Contains a gamma source shielded and attenuated gamma radiation is a function of the electron density of the material within the borehole and surrounding rocks. | Fluid Conductivity | Voltage drop across several ring type electrodes in a tube is related to resistance or conductance of the fluid moving through the probe. | Provides a measurement of the conductivity of the liquid in the borehole. | | | Gamma photons from both natural and artificial radioisotopes have characteristic energies. The spectral probe transmits energy dependent pulses. Contains a gamma source shielded and attenuated gamma radiation is a function of the electron density of the material within the borehole and surrounding rocks. | Gamma, Natural | A detector measures gross gamma activity of naturally occurring and artificial radioisotopes. | Useful for identification of lithology and stratigraphic correlation. Increases in clay or shale content usually cause higher gamma radiation in sediments. | Cased or uncased,
liquid or air
filled | | Contains a gamma source shielded Estimation of bulk density and porosity. from a detector. The backscattered Identification of lithology and the and attenuated gamma radiation is a location of cement between the material within the borehole and surrounding rocks. | Gamma Spectrometry | Gamma photons from both natural and artificial radioisotopes have characteristic energies. The spectral probe transmits energy dependent pulses. | Measures the distribution of potassium, uranium, and thorium. Stratigraphic correlation and identification of lithology. Identification of artificial radioisotopes near radioactive waste disposal sites. | Cased or uncased,
liquid or air
filled | | | Gamma – Gamma | Contains a gamma source shielded from a detector. The backscattered and attenuated gamma radiation is a function of the electron density of the material within the borehole and surrounding rocks. | Estimation of bulk density and porosity. Identification of lithology and the location of cavities and cement between the casing and borehole wall. | Cased or uncased,
liquid or air
filled | Table – Types of geophysical tools and their application to ground-water studies. | | Required hole conditions | Cased or uncased,
liquid or air
filled | Uncased, filled with
water or water-base
mud for electrode
devices. No fluid i
necessary for
induction logging | Uncased, filled with conductive liquid | Uncased, filled with
conductive liquid | Cased or uncased,
liquid'filled | Cased or uncased,
water filled | | |--|---------------------------------|--|--|---|---|---|---|-------| | cation to waste disposalcontinued. | Parameters recorded or inferred | Responds to porosity below the water table and moisture content above the water table. Also related to lithology. | Measures the apparent resistivity of a volume of rock adjacent to the borehole. Formation water saturation, formation resistivity factor, and R _W may be calculated. Lithology and stratigraphic correlation of aquifers. | Stratigraphic correlation, location of bed boundaries, changes in lithology and location of fractures in resistive rocks. Non-quantitative. | Lithology, stratigraphic correlation, water resistivity, clay or shale content, zones of water inflow. | Source and movement of water in a well. Geothermal gradient. Correct fluid resistivity for electric logs. | Water samples may be taken from preselected depths for laboratory analysis. | A 21. | | Table 1Logging techniques with application to waste disposalcontinued. | How the probe functions | Neutrons from a source are moderated
by hydrogen atoms in the borehole
and surrounding rocks between a
source and detector. | The voltage drop between electrodes on the sonde is a function of the resistivity of the formation and fluid in the hole. Numerous configurations and spacings are available for different applications. Coils are used for induction logging. | The point resistance sonde measures resistance between an electrode in the hole and an electrode at the surface. | Measures the difference in electrical potential between a moving borehole electrode and an electrode at the surface | Changes in resistance of a
thermistor or platinum sensor are
measured. | A motor is activated from the surface
to open and close a valve at a
predetermined depth. | | | | Type of Log | Neutron | Resistivity and Induction | Single Point | Spontaneous Potential | Temperature | Water Sampler | | Table – Types of geophysical tools and their application to ground-water studies—continued # Chapter 4 Figures – Schematic of geophysical logging system (above). # Example of earth-resistivity survey (below) #### **GROUND-WATER-DATA COLLECTION** Figures – Electromagnetic-induction and lithologic logs, specific conductance of ground water, and geoelelectric section for a monitoring-well pair (above). Example of square-array resistivity survey (below). Figure – Suite of geophysical logs from a fractured-bedrock borehole. # GROUND-WATER-VELOCITY MEASUREMENT (TOOLS and TECHNIQUES) Several geophysical (downhole) tools are available for the measurement of ground-water velocity in boreholes or wells. In addition to the tools there are various other techniques that can be used for the measurement of ground-water-flow rates. Such techniques may include injection/tracer tests. Most methods determine vertical flow rates. | Technique I | Physical principle | Application | Reference | |---|--|--------------------------------|---| | Conventional well
Temperature | logs
Passive tracer | Vertical flow | Keys (1990)
Keys and Brown(1978) | | Fluid
resistivity
or
conductivity
probe | Pässive tracer | Vertical flow | Paillet (1991)
Keys (1990) | | Impeller
flowmeter | Flow turns impeller | Vertical flow | Keys (1990)
Keys and Sullivan
(1979)
Schimschal (1981) | | Brine
injection | Tag/trace with ions | Vertical flow | Patten and Bennett (1962) | | Thermal-pulse
flowmeter
flow | Tag/trace with
heat pulse | Vertical or
horizontal | Hess (1986)
Hess and Paillet
(1990)
Kerfoot (1988) | | Hydrophysical logging | Replace fluid and monitor conductivity | Vertical flow | Tsang and others (1990) | | Electromagnetic flowmeter | Currents induced by flow through generator | Vertical flow | Young and Waldrop
(1989)
Molz and Young (1993) | | Laser doppler flowmeter | Doppler shift of reflected laser | Vertical or horizontal | Momii and others
(1993) | | Acoustic doppler flowmeter | Doppler shift of acoustic beam | Vertical flow
behind casing | Rambow (1991) | | Active
listening | Movement of scattering pattern | Vertical flow
behind casing | Rambow (1991) | Table – Summary of high-resolution borehole-flow and related measurement techniques. Figure – Borehole heat-pulse flowmeter Measures vertical flow. Figure – In-situ ground-water flowvelocity tool. Measures 3-dimensional flow field #### TRACER TESTS Tracer tests involve emplacing a tracer (conservative substance that mixes with the ground water) in a monitoring well and documenting the movement of the tracer in the aquifer around the injection well, or between two or more wells, over a period of time. Tracer tests can be used to document flow paths, determine ground-water-flow velocities and provide contaminant-transport parameters. Any hazardous-waste site that involves ground-water contamination can be considered a tracer test. Generally, however, we have no control over the rate of injection. Unlike most other ground-water characterization techniques, the tracer test usually provides direct information on the ground-water flow paths and velocities. However, the tests are seldom used because of the costs involved, the general reluctance to inject additional constituents into ground-water contamination sites, and the difficulty in completing the tests. ## TYPES OF TRACER TESTS • Single Well • Injection/Withdrawal Borehole Dilution Measure aquifer characteristics near the borehole, but very little beyond a few feet. These tests are generally easier to Implement than multiple-well tests. • Dual or Multiple Well • Uniform (Natural Gradient) Radial flow Measure aquifer characteristics in the area between the well tests. Usually the further Away the wells, the more tracer is lost to the system, and the harder the interpretation. #### **TYPES OF TRACERS** | NATURAL TRACER | INJECTED TRACERS | | | | | | |--|--|---|------------------|---|--|--| | Stable Isotopes Radioactive | | Activatable | | Inactive | | | | | | | | Ionized | Drift Material | | | Deuterium 2H
Oxygen—18
Carbon—13
Nitrogen—15
Strontium—88 | Tritium 3H
Sodium—24
Chromium—51
Cobalt—58
Cobalt—60 | Bromide
Indium
Manganese
Lanthanum
Dysprosium | 57La | Salts: Na+CL-
K+Cl-
Li+Cl-
Na+l-
K+Br- | Lycopodium spores
Bacteria
Viruses
Fungi
Sawdust | | | Radioactive Isotopes | | | Fluorescent Dyes | | | | | Tritium 3H Gold—198 Carbon—14 Iodine—131 Silicon—32 Phosphorous—32 Chlorine—36 Argon—37 Argon—39 Krypton—81 Drypton—85 | | 2 | | Optical Brightners Direct Yellow 96 Fluorescein Acid Yellow 7 Rhodamine WT Eosin (Acid Red 87) Amidorhodamine (Acid Red 50) Physical Characteristics Water Temperature Flood Pulse | | | Figure – Typical irregular breakthough curve. Figure – Actual test. Unfortunately most tracer tests don't perform as intended (note multiple breakthroughs).